Commercial Building Energy Use and End Use Load Characterization Analysis Unitary Air Conditioner and Heat Pump Standards Rulemaking #### **Overview** The purpose of the building energy use and load analysis is to assess the energy and peak demand savings potential of different equipment efficiencies across the range of commercial buildings and climate zones. - Used a subset of the publicly available Commercial Buildings Energy Consumption Survey (CBECS), developed by the US Department of Energy (DOE) Energy Information Administration (EIA), to characterize buildings. - Used the Building Loads Analysis and System Thermodynamics (BLAST) software, developed by the US Army, as the building energy simulation tool. ## Representative Building Set - ► Based on 1995 CBECS Data - Six Building Categories - Minimum 70% Floor Space In Each Building Cooled by Packaged Equipment - ► 1033 Buildings Simulated # **Principal Building Categories** | Building Category | CBECS Principal Building Activity Included in Building Category | | | |--|--|--|--| | Assembly | Public Assembly | | | | Education | Education | | | | Food Service | Food Service (Restaurants) | | | | Office | Office/Professional, Health Care (outpatient) | | | | Retail | Mercantile/Services, Strip Shopping, Enclosed Shopping
Center/Mall, Retail (except Mall), Service (except Food) | | | | Warehouse | Warehouse (non-refrigerated) | | | | Excluded Principal Building Activities | Laboratory, Food Sales, Public Order and Safety,
Industrial/Manufacturing, Agricultural, Warehouses
(refrigerated), Religious Worship, Health Care (Inpatient),
Nursing Home, Lodging, Residential, Indoor Parking Garage,
Other | | | # **Average Building Characteristics** | Building
Type | Average
Floor Area
(sf) | Median
Year | Number of Floors | Average Weekly
Hours Open | |------------------|-------------------------------|----------------|------------------|------------------------------| | Assembly | 10,861 | 1974 | 2 | 59 | | Education | 14,416 | 1972 | 1 | 50 | | Food
Service | 5,795 | 1974 | 1 | 104 | | Office | 10,799 | 1979 | 2 | 76 | | Retail | 17,751 | 1976 | 1 | 81 | | Warehouse | 18,311 | 1976 | 1 | 42 | #### **Building Distribution by Census Division** # Building Distribution by Category per Census Division | CENSUS DIVISION | Assembly | Education | Food
Service | Office | Retail | Warehouse | TOTAL | |--------------------|----------|-----------|-----------------|--------|--------|-----------|-------| | East North Central | 16 | 6 | 10 | 55 | 55 | 3 | 145 | | East South Central | 10 | 8 | 5 | 20 | 37 | 3 | 83 | | Middle Atlantic | 9 | 8 | 5 | 36 | 36 | 4 | 98 | | Mountain | 7 | 7 | 2 | 23 | 12 | 0 | 51 | | New England | 3 | 2 | 3 | 23 | 16 | 3 | 50 | | Pacific | 10 | 19 | 10 | 90 | 74 | 7 | 210 | | South Atlantic | 10 | 18 | 7 | 62 | 89 | 11 | 197 | | West North Central | 4 | 3 | 2 | 18 | 28 | 0 | 55 | | West South Central | 6 | 28 | 13 | 30 | 61 | 6 | 144 | | Total | 75 | 99 | 57 | 357 | 408 | 37 | 1033 | # Data Sources for Key Simulation Inputs | Data Source | Simulation Inputs | |--|---| | Direct from CBECS | Building type, floor area, number of floors, wall construction, roof type, occupancy density, economizer use, temperature setback | | Inferred from CBECS | Typical Meteorological Year (TMY2) station for weather data, Window Wall Ratio (WWR), aspect ratio, schedules | | Derived from Other
Sources | Lighting power density, equipment power density, occupancy density, infiltration, peak ventilation, activity level, Energy Efficiency Ratio (EER) | | Values for Inputs Chosen from Population Distributions | WWR, aspect ratio, system over-sizing factor | ### **Key Simulation Inputs – Schedules** - Five schedule types - Monday through Friday - Monday through Friday and Saturday - Monday through Friday and Sunday - Open 7 days per week - Open 7 days per week, 24 hours per day Occupied hours for each schedule type based on CBECS95 reported number of days and hours open per week ### **Key Simulation Inputs – Internal Loads** - ► Lighting estimated peak loads based on projected power levels for 2015 (derived by Pacific Northwest National Laboratory [PNNL] and Lawrence Berkeley National Laboratory [LBNL]) - Plugs characteristic peak loads by building type based on DOE Screening Analysis (PNNL, April 2000) - Occupancy office and warehouse based on CBECS, others based on DOE Screening Analysis # **Key Simulation Inputs – Internal Loads** | Building Type | Lighting
Peak Power Density
(W/ft²) | Plug Load
Peak Power Density
(W/ft²) | Occupancy Peak Density (people/1000ft²) | |---------------|---|--|---| | Assembly | 1.59 | 0.19 | 16.0 | | Education | 1.45 | 0.48 | 10.7 | | Food Service | 1.75 | 1.20 | 11.0 | | Office | 1.32 | 0.64 | Average = 2.96
Range: 0.042 - 31.44 | | Retail | 1.88 | 0.40 | 2.22 | | Warehouse | 1.19 | 0.15 | Average = 0.44
Range: 0.089 - 3.5 | # Key Simulation Inputs – Building Characteristics - Roof - Presence of roof insulation indicated in CBECS95 - Used built-up (flat) roof construction (most typical) - Roof insulation set at R-19 for insulated roof - Wall - Presence of wall insulation indicated in CBECS95 - Used R-11 for insulated frame walls - Used R-6 or R-11 for insulated mass walls - Windows - Presence of tinting and multi-pane windows indicated in CBECS95 - If tinted, defined as standard gray/green tinted glass - Provided for the probability of low-e glass for building constructed after 1985 in all but warmest CBECS climate region - Assigned U-values and shading coefficients from American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE) Handbook of Fundamentals (2001) based on tint/no-tint, single/double pane, presence of low-e - Aspect ratio random assignment based on CBECS92* distribution - ▶ WWR random assignment based on CBECS92* WWR bins and random assignment within each CBECS92* bin (see following slide) - * Aspect ratio and WWR not available in CBECS95 #### WWR Assignment – Office (> 6000 sf) Example Weight Within Bin (Second Dice Roll) | NA | | | | | | |----------------------|---------------|-------------|---------------|--|--| | Weights from CBECS92 | | <u>ww</u> R | <u>Weight</u> | | | | (First Dic | e Roll) | 0% | 0.00 | | | | WWR BIN | <u>Weight</u> | 2% | 0.10 | | | | 0-10% | 0.39 | 4% | 0.15 | | | | 11-25% | 0.30 | 6% | 0.20 | | | | 26-50% | 0.19 | 8% | 0.25 | | | | 51-75% | 0.08 | 10% | 0.30 | | | | 75-100% | 0.04 | | 1.00 | | | | 75-100% | | | | | | | | 1.00 | | | | | Example of WWR assignment for a large (>6000 sq.ft.) office building based on a "double roll of the dice" model (2 random assignments). The first dice roll bins are weighted by the frequency of occurrence in CBECS92 for a building of that size and type, then within those bins the probability of a given WWR is determined by a second roll of the dice. # Key Mechanical System Parameters - EER | EER Level | Source | |-----------|--| | 8.5 | Energy Policy and Conservation Act (EPCA) minimum for 135-240 kBtu/h | | 8.9 | EPCA minimum for 65-135 kBtu/h | | 9.5 | ASHRAE 90.1-1999 minimum for 135-240 kBtu/h | | 10.0 | Selected 0.5 EER increment | | 10.1 | ASHRAE 90.1-1999 minimum for 65-135 kBtu/h | | 10.5 | Selected 0.5 EER increment | | 11.0 | Selected 0.5 EER increment | | 11.5 | Highest reported EER for 135-240 kBtu/h * | | 11.8 | Highest reported EER for 65-135 kBtu/h* | | 12.0 | Selected 0.5 EER increment | ^{*} Based on January 2002 ARI certification directory. Current (Sept 2002) online ARI PrimeNet directory has 13.5 EER for the 65-135 kBtu/h and 13.1 kBtu/h for 135-240 kBtu/h categories. This manufacturer indicates product availability in October 2002 ### **Key Mechanical System Parameters** - Sizing - Based on ASHRAE 1% Design Day condition - Over-sizing Factor - Randomly chosen: 0% 25% - ▶ Economizer - Enthalpy economizer control assumed when CBECS indicated presence of economizer - ▶ Set Points - Heating set point 70°F - Cooling set point 75°F - 10°F Temperature setback or setup when setback indicated by CBECS # Key Mechanical System Parameters (Continued) - ► Total Fan Pressure =Internal Fan Static Pressure + External Fan Static Pressure - Internal Fan Static Pressure - Ratio of fan power to total system power (at rated conditions) held constant across all EER levels - External Fan Static Pressure - Assembly, Education, Office: 1.25 (in. w.g.) - Food Services, Retail, Warehouse: 0.75 (in. w.g.) # **Key Mechanical System Parameters - Ventilation** - CFM/floor area used in building simulations - Assembly 0.890 cfm/sf - Education 0.450 cfm/sf - Food Service 0.600 cfm/sf - Office 0.140 cfm/sf - Retail 0.281 cfm/sf - Warehouse 0.050 cfm/sf - Based on ASHRAE Standard 62-2001 CFM/floor area requirements for Retail and Warehouse, and peak CFM/person for other building types ## **Climate Station Assignment** Nine census divisions overlaid with 5 Climate Zones results in 26 GeoClimate Zones Within each GeoClimate zone buildings were assigned to a TMY2 station using population weights ## **Simulation Methodology** ### **BLAST Model Output** - ► 1033 Buildings - ▶ 10 EER Levels - ▶ 8760 Hours - Energy End Uses - Cooling packaged equipment - Heating - Lights - Plug and miscellaneous loads - Fan packaged equipment ### **Results – Current Analysis** Weighted Cooling Energy Use Intensity (EUI) Across all 1033 Buildings (Includes Fan Energy) ## Comparison with DOE Screening Analysis | | 8.9 EER
kWh/yr/ton | 11.0 EER
kWh/yr/ton | Savings
kWh/yr/ton | |-----------|-----------------------|------------------------|-----------------------| | Screening | 2027 | 1677 | 395 | | Current | 1987 | 1629 | 358 |